REFFRENCE COPY Do Not Remove from the Library U.S. Fish and Wildlife Service National Wetlands Research Center FWS/OBS-82/11.27 September 1984 700 Cajun Dome Boulevard Lafayette, Louisiana 70506 TR EL-82-4 Species Profiles: Life Histories and **Environmental Requirements of Coastal Fishes** and Invertebrates (South Atlantic) # WHITE SHRIMP Fish and Wildlife Service Coastal Ecology Group Waterways Experiment Station U.S. Army Corps of Engineers U.S. Department of the Interior Species Profiles: Life Histories and Environmental Requirements of Coastal Fishes and Invertebrates (South Atlantic) WHITE SHRIMP bу Robert J. Muncy Mississippi Cooperative Fish and Wildlife Research Unit P.O. Drawer BX Mississippi State University Mississippi State, MS 39762 Project Manager Larry Shanks Project Officer John Parsons National Coastal Ecosystems Team U.S. Fish and Wildlife Service 1010 Gause Boulevard Slidell, LA 70458 Performed for Coastal Ecology Group U.S. Army Corps of Engineers Waterways Experiment Station Vicksburg, MS 39180 and National Coastal Ecosystems Team Division of Biological Services Research and Development Fish and Wildlife Service U.S. Department of the Interior Washington, DC 20240 This series should be referenced as follows: U.S. Fish and Wildlife Service. 1983-19__. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates. U.S. Fish Wildl. Serv. FWS/OBS-82/11. U.S. Army Corps of Engineers, TR EL-82-4. This profile should be cited as follows: Muncy, R.J. 1984. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Atlantic)--white shrimp. U.S. Fish Wildl. Serv. FWS/OBS-82/11.27. U.S. Army Corps of Engineers, TR EL-82-4. 19 pp. #### PREFACE This species profile is one of a series on coastal aquatic organisms, principally fish, of sport, commercial, or ecological importance. The profiles are designed to provide coastal managers, engineers, and biologists with a brief comprehensive sketch of the biological characteristics and environmental requirements of the species and to describe how populations of the species may be expected to react to environmental changes caused by coastal development. Each profile has sections on taxonomy, life history, ecological role, environmental requirements, and economic importance, if applicable. A three-ring binder is used for this series so that new profiles can be added as they are prepared. This project is jointly planned and financed by the U.S. Army Corps of Engineers and the U.S. Fish and Wildlife Service. Suggestions or questions regarding this report should be directed to one of the following addresses. Information Transfer Specialist National Coastal Ecosystems Team U.S. Fish and Wildlife Service NASA-Slidell Computer Complex 1010 Gause Boulevard Slidell, LA 70458 or U.S. Army Engineer Waterways Experiment Station Attention: WESER-C Post Office Box 631 Vicksburg. MS 39180 ## CONTENTS | | <u>Page</u> | |---|---| | PREFACECONVERSION TABLEACKNOWLEDGMENTS | iii
v
vi | | NOMENCLATURE/TAXONOMY/RANGE MORPHOLOGY/IDENTIFICATION REASONS FOR INCLUSION IN SERIES. LIFE HISTORY. Spawning. Eggs. Larvae. Postlarvae and Juveniles. Adults. Migration. GROWTH. Mortality. Diseases and Parasites. THE FISHERY. ECOLOGICAL ROLE ENVIRONMENTAL REQUIREMENTS Temperature. Salinity. Temperature-Salinity Interactions. Substrate. Other Environmental Considerations | 1
1
3
4
4
4
5
6
6
7
8
8
9
11
12
12
13
13
13 | | I ITERATURE CITED | 15 | ## CONVERSION TABLE ## Metric to U.S. Customary | <u>Multiply</u> | <u>By</u> | <u>To Obtain</u> | | | |--|--|---|--|--| | millimeters (mm) centimeters (cm) meters (m) kilometers (km) | 0.03937
0.3937
3.281
0.6214 | inches
inches
feet
miles | | | | square meters (m²)
square kilometers (km²)
hectares (ha) | 10.76
0.3861
2.471 | square feet
square miles
acres | | | | liters (1)
cubic meters (m ³)
cubic meters | 0.2642
35.31
0.0008110 | gallons
cubic feet
acre-feet | | | | milligrams (mg) grams (g) kilograms (kg) metric tons (t) metric tons kilocalories (kcal) | 0.00003527
0.03527
2.205
2205.0
1.102
3.968 | ounces
ounces
pounds
pounds
short tons
British thermal units | | | | Celsius degrees | 1.8(C°) + 32 | Fahrenheit degrees | | | | U.S. Customary to Metric | | | | | | <pre>inches inches feet (ft) fathoms miles (mi) nautical miles (nmi)</pre> | 25.40
2.54
0.3048
1.829
1.609
1.852 | millimeters centimeters meters meters kilometers kilometers | | | | square feet (ft ²)
acres
square miles (mi ²) | 0.0929
0.4047
2.590 | square meters
hectares
square kilometers | | | | gallons (gal)
cubic feet (ft ³)
acre-feet | 3.785
0.02831
1233.0 | liters
cubic meters
cubic meters | | | | ounces (oz) pounds (lb) short tons (ton) British thermal units (Btu) | 28.35
0.4536
0.9072
0.2520 | grams
kilograms
metric tons
kilocalories | | | | Fahrenheit degrees | 0.5556(F° - 32) | Celsius degrees | | | #### **ACKNOWLEDGMENTS** For their helpful reviews and suggestions, I thank Susan Shipman, Coastal Fisheries Section, Georgia Department of Natural Resources; Edwin A. Joyce, Jr., Division of Marine Resources, Florida Department of Natural Resources; and David Whitaker, Division of Marine Resources, South Carolina Wildlife and Marine Resources Department. Figure 1. White shrimp. #### WHITE SHRIMP ## NOMENCLATURE/TAXONOMY/RANGE | Scientific namePenaeus setiferus | |--------------------------------------| | (Linnaeus) | | Common nameWhite shrimp (Figure 1) | | Other namesGray shrimp, | | lake shrimp, green shrimp, green- | | tailed shrimp, blue-tailed shrimp, | | rainbow shrimp, Daytona shrimp, com- | | mon shrimp, southern shrimp; in | | Mexico: camaron blanco (Pérez- | | Farfante 1969). | | ClassCrustacea | | OrderDecapoda | | FamilyPenaeidae | | • | Geographic range: White shrimp are distributed along the Atlantic coast from Fire Island, New York, to Saint Lucie Inlet, Florida (Pérez-Farfante 1969), usually in water less than 27 m deep (McKenzie 1981). White shrimp inhabit coastal waters of the Gulf of Mexico from Ochlockonee River of Apalachee Bay, Florida, to Ciudad Campeche, Mexico. Centers of abundance in North and South Carolina, Georgia, and northeast Florida are shown in Figure 2 (Whitaker 1981). #### MORPHOLOGY/IDENTIFICATION Freshly caught white shrimp often have widely spaced body chromatophores; consequently they are lighter colored than pink or brown shrimp (Pérez-Farfante 1969). Figure 2. Distribution of white shrimp along the coasts of North and South Carolina, Georgia, and northeast Florida. The white shrimp is sometimes called the non-grooved shrimp (Whitaker 1981) because its adrostral carina does not extend behind the middle of the carapace in adults (Lindner and Cook 1970) nor to the posterior margin of the carapace in juveniles (Williams 1965). In contrast, the brown shrimp (P. aztecus) and pink shrimp (P. duorarum), co-existing along the southeast and gulf coasts of the United States, each has a deep groove (adrostral sulcus) extending almost to the posterior margin of the In the white shrimp, the adrostral sulcus is short, extending to tooth the the epigastric back of Gastrofrontal carina is rostrum. absent. Thelycum is open. with anterolateral ridges; mesially turned pair of fleshy protuberances on sternite XIV (Perez-Farfante 1969). flagella 2.5 to 3 times the body length in Penaeus setiferus as in P. schmitt, a species found in Cuba, the Virgin Islands, and along eastern Central and South American Atlantic coast south to Laguna, Brazil (Pérez-Farfante 1969). Zamora and Trent (1968) noted that the keel was smooth on the sixth abdominal somite of postlarvae white shrimp but bore spines on brown shrimp and pink shrimp. Sexes are easily distinguishable by the modified endopod of the first pair of pleopods on the males and the opentype thelycum between third, fourth, and fifth pereopods on the females (Lindner and Cook 1970). At lengths of 28 mm, males can be distinguished from females by the shorter and narrower endopods of pleopods bу the first two and sternite XIV protuberances on (Pérez-Farfante 1969). #### REASONS FOR INCLUSION IN SERIES The white shrimp was the first American shrimp to be extensively marketed for food. Commercial shrimping in the United States began as early as 1709 (McKenzie 1981); catches reached 8,181 metric tons (t) in 1917 (when trawls replaced haul seines), and peaked in the late 1920's. By the 1930's, there was concern that the intensive fishery along the southeastern Atlantic coast (North Carolina, South Carolina, and northeast Florida) depleting the resource (Williams 1965). White shrimp contributed an estimated 95% of shrimp catches in 1931 (McKenzie 1981). The annual white shrimp landings for 1976-80 averaged 3,480 t (13% below the 1957-80 average). The decrease was attributed to recent severe winters and cold waters during that period (McKenzie The harvest of 2,685 t of white shrimp from the Southeastern States in 1982 was valued at \$29.4 million (computerized data from National Marine Service, Miami, Fisheries Florida). In 1957-80, the mean yearly catch
of 3,991 t of white shrimp contributed 58% of the total catch of penaeid shrimp in the United States (McKenzie 1981). Shrimp (80% white) accounted for 82% of the ex-vessel 1971-77 values of marine products landed in Georgia (Music 1979). Catches by sport shrimpers are rarely estimated but they must be Despite difficulties in considerable. estimating recreational shrimp fishing, McKenzie (1981) reported that in 1973, 43% of coastal boat owners in South Carolina fished for shrimp with nonlicensed gear and in 1978, 46% of shrimp craft owners in North Carolina reported "sport shrimping" (Theiling 1981). The white shrimp is an important food of many marine and estuarine fishes and invertebrates and is heavily used for bait in South Carolina, Georgia, and In Georgia, 1,479 noncom-Florida. mercial recreational bait shrimpers were licensed in 1982-83 (Susan Shipman, Ga. Dep. Nat. Resour.; pers. comm.). In 1980, the estimated commercial wholesale bait shrimp catch in northeast Florida was 19.6 million live shrimp valued at \$0.77 million and 413.6 t of dead shrimp valued at \$1.32 million (McKenzie 1981). #### LIFE HISTORY #### Spawning Along the south Atlantic coast of the United States, white shrimp spawn from March to November, but mostly from April (May in South Carolina) to October (Joyce 1965; Lindner and Anderson 1956; Music 1979; McKenzie 1981; Shipman According to McKenzie (1981) 1983a). conditions spawning extended September in South Carolina, Georgia, and northeast Florida, and into October in central Florida. Shrimp spawn as late as November in Georgia, activity decreasing from south to north (Shipman 1983a). Spawning peaks in May and June along the offshore waters of northeast Florida (Joyce 1965). In general, the increase of bottom water temperatures in triagers spawning, and rapid decreases in water temperature in the fall coincide with the end of spawning (Lindner and Anderson 1956; Whitaker 1981). As judged by the low percentages of spent females in June to white shrimp may spawn as many as four times during their life span (Lindner and Anderson 1956); however, there is some evidence that they spawn only once in Carolina waters (Williams 1965). White shrimp spawn along the South Atlantic coast of the United States in water more than 9 m deep (Whitaker 1983a), and within 9 km from (Lindner the shore and Cook 1970: 1983b). Whitaker Spawning shrimp seemingly prefer salinities of 27 ppt or more (Cook and Murphy 1969). In the Gulf of Mexico most white shrimp spawn at depths of 8 to 31 m (Pérez-Farfante 1969). Sexually mature and spent female white shrimp were captured along the northeast Florida coast only in offshore waters at depths 11 m (Joyce 1965). Little is about the spawning location offshore from North and South Carolina (Williams 1965), but adult shrimp tagged in North Edisto River estuary in South Carolina in May 1983 were recaptured within 9 km from the coast (Whitaker 1983b). White shrimp were first spawned in captivity in 1980. The general requirements for maturation and reproduction usually fall in the range of 20% to 60% light intensity, 10 to 14 h photoperiod, 20° to 28°C water temperature, and 26 to 34 ppt salinities. In some laboratory experiments, white shrimp spawned only at night (Lindner and Cook 1970) but in some spawned during daylight (Lawrence et al. 1980). The food source required was fresh marine invertebrates and fish supplied at 3% to 5% dry weight of the weight of the shrimp (Lawrence et al. 1983). #### <u>Eggs</u> In copulation (limited to hard-shelled individuals), the male attaches a spermatophore onto the thelycum of the female. Spermatozoa are believed to be released from the spermatophore simultaneously with expulsion of the ova. About 0.5 to 1 million eggs are discharged per spawn from each female (Pérez-Farfante 1969). The eggs of white shrimp are discharged directly into the water and sink to the bottom (Anderson 1966; Lindner and Cook 1970). The spherical and opaque ripe eggs, which are 0.192 to 0.3 mm in diameter, have a purplish-blue chorion. #### Larvae White shrimp are in the larval form for about 10 days or more, depending on food and habitat conditions (Johnson and Fielding 1956). Eggs hatch into 0.3 mm long planktonic nauplii within 10 to 12 h after fertilization (Klima et al. 1982). The nonfeeding nauplii carried by prevailing currents while they undergo five molts over a 24- to free-feeding period to become protozoea, 1 mm total (Anderson 1966). Protoz length (TL) Protozoea grow to a 2.5 through three lenath of mm protozoeal stages before attaining the first stage mysis (Dobkin 1961). Postembryonic stages of white shrimp were first described by Pearson (1939). Pérez-Farfante (1969) reported five nauplial, three protozoeal, and three mysis stages, followed by the first mastigopus or first postlarval stage. ## Postlarvae and Juveniles Planktonic postlarvae live offshore, and then move inshore with currents toward estuaries (Whitaker 1983a). At the end of two postlarval stages, about 15 to 20 days after hatching, the shrimp are still planktonic (Anderson 1966). They enter estuaries during the second postlarval stage (7 mm long; 2 to 3 weeks after hatching) and then become (Williams 1965). Favorable currents transport larvae and early postlarvae shoreward (Pérez-Farfante 1969). Duronslet et al. (1972) sampled postlarval white shrimp in greater numbers at night at the surface than at the bottom of a tidal pass, but found no depth differences during daylight sampling, although abundance was lowest near the surface (0.8 m). significant differences were detected in plankton net sampling of postlarval shrimp in Georgia waters at different depths, times of day, tidal stages, or lunar pulses. High turbidities may have influenced distribution (Baisden 1983). Water temperature had little effect on the movement of postlarvae into the estuaries (McKenzie 1981). Postlarval white shrimp enter estuaries in South Carolina and North Carolina from June through September (Anderson 1965). In Georgia, nearshore northerly bottom currents white shrimp postlarvae into estuaries and sounds (McKenzie 1981). The larvae enter estuaries in April and early May in the south Atlantic, and in June and July in North Carolina (McKenzie 1981). northeastern Florida estuaries juveniles were first taken in June (Joyce 1965). White shrimp 25 to 75 mm long were classified as juveniles by Christmas (1976),et a1. whereas Perez-Farfante (1969) considered white shrimp to be juveniles after they attained an ultimate of rostral teeth: 4 to 10 on the upper rostrum and 0 to 3 on the lower rostrum with modes of 8 upper and 2 lower. The abundance of white shrimp peaks in June through August in Georgia estuaries (Shipman 1983a). While in estuaries, juvenile white shrimp tend to move farther upstream than do juvenile pink or brown shrimp -- as far as 160 km in Louisiana and 210 km in northeast Florida (Pérez-Farfante 1969). Juvenile white, brown, and pink shrimp tend to inhabit different substrates (Williams 1958). White shrimp prefer muddy substrates with loose peat and sandy mud. They lay their long antennae above the surface of the substrate when burrowing -- in contrast to brown and pink shrimp, which often bury their shorter antennae. Respiratory requirements burrowing or cover-seeking, as well as food, influence white shrimp preference for a muddy or peaty substrate. Williams (1958) reported that juvenile white shrimp and brown shrimp avoid coarse substrate and inhabit softer bottoms because food (rather than cover) is more readily available there. Shallow, muddy bottoms in waters of low to moderate salinity (Anderson 1966) serve as optimum nursery grounds for juvenile white shrimp (Whitaker 1983a). In the south Atlantic states, estuarine nursery areas of white shrimp predominately associated with Spartina alterniflora wetlands (McKenzie 1981). Juvenile white shrimp congregate sandy-muddy substrate but juvenile brown shrimp sometimes forcefully displace white shrimp from this habitat (Rulifson 1981). Juvenile brown shrimp displaced juvenile white shrimp from grass cover in aquaria (Giles and Zamora 1973). Staggered recruitment of white and brown shrimp probably reduces competition for (Shipman 1983a). Increasing water temperatures reduced the preference of white shrimp affinity for sandy-mud substrates rather than shell substrates. white 1971-81, shrimo were largest in South Carolina landings when densities were lowest, suggesting that intraspecific competition was reduced or time spent in the nursery areas was longer (McKenzie 1981). In Georgia. large shrimp predominated the harvest after winter freezes, lending support to the suggestion that the abundance of white shrimp in south Atlantic estuaries determines the size of the shrimp in the fishery or during emigration in the fall (Shipman 1983a). As the progresses to June or July and juveniles reach lengths of about 51 mm, they move from shallow marshes into deeper creeks, rivers, and bays (Anderson 1966). Along northeast Florida coast, shrimp were 70 to 80 mm long in June and July (Joyce 1965). A sharp decrease in the mean length along northeast Florida's offshore waters in August corresponded closely with the arrival of smaller shrimp 120 to 140 mm long) from estuaries (Joyce 1965). Similarly, an increased count (an increase in numbers of shrimp pound) trawled Georgia's offshore waters during August signalled the emigration of the summer's first recruits (Shipman 1983a). Among juveniles, white shrimp are usually more active than are brown or shrimp during daylight. Galveston Bay, Texas, trawl catches of juvenile shrimp 35 to 97 mm long were significantly larger in daytime than at night (Clark and Caillouet 1975). Florida, the percentage of white shrimp taken during daytime was 83% of all shrimp in inshore waters but only 57% in deep water (Joyce 1965). Small white shrimp may be more active during the day than larger ones (Joyce 1965). laboratory, white
shrimp did not burrow. but they were quiescent on the bottom or in shallow depressions for several hours during the day (Wickham and Minkler 1975). #### Adults shrimo usuallv White mature sexually at age I during the calendar year after they hatch. Mature males have joined petosmal endopods at 105 to 127 mm, produce ripe sperm at 118 mm TL, and have fully developed spermatophores at 155 mm TL (Pérez-Farfante 1969). The smallest ripe female recorded by Burkenroad (1939) was 135 mm long, and the minimum length of ripe females in the northern Gulf of Mexico was 140 mm (St. Amant and Lindner 1966). In Florida, the ovaries of white shrimp begin to develop at 110 mm in fall and complete development when growth resumes in the spring (Joyce 1965). Adult white shrimp are powerful swimmers capable of great migrating distances (with currents) and living in euphotic littoral zones at relatively high light intensities (Young 1959). White shrimp catches in bottom trawls may also be low during the midday quiescent period on surface (Wickham substrate Minkler 1975). In contrast Veal et al. (1983) reported that since white shrimp generally burrow into the bottom at night, they may become more difficult to Bottom trawl catches at night catch. also might be lower when white shrimp are actively swimming in the water Longshore currents influence column. movement patterns along the southeast (Shipman Atlantic coast 1983b). Numerous reports from shrimpers indicated that white shrimp sometimes school on the surface, particularly in late fall and early winter during their offshore migrations (Susan southerly Shipman, pers. comm.). ## Migration White shrimp along the southeast southward Atlantic | migrate coast during autumn and early winter and then northward in late winter and spring (Lindner and Cook 1970; McKenzie 1981; Whitaker 1982; Shipman 1983b). More specific migrations reported by Joyce (1965) showed a major southerly migration from North Carolina to Cape Canaveral, Florida, in fall and northerly migration from the Cape mark In Georgia, a recapture study revealed that 96% of the shrimp recovered in the winter came from more southerly waters (Shipman 1983b). A white shrimp tagged in October off North Carolina was recaptured 576 km southward off Florida's east coast and one white shrimp tagged in January off central Florida was recaptured 416 km to the north off South Carolina (Anderson Whitaker (1981) suggested a correlation between shrimp migration and latitude with activity being greatest in the more southern areas. In northeast Florida, white shrimp 120 to 140 mm TL moved offshore from August through April (Joyce 1965). Detailed analyses of white shrimp sampling from June 1962 -June 1963 by Joyce (1965) revealed that white shrimp caught off Cape Canaveral. Florida had migrated from more northern nursery areas in December and January, suggesting that Cape Canaveral is the limit of commercial shrimping along Florida's east coast. Southward movements of 10 to 20 km per day during fall were suggested by Joyce (1965) for schooling white shrimp along the northeast Florida coast. Movements of individual shrimp tagged in Georgia waters and recaptured off Florida ranged from 1.8 to 6.9 nautical miles per day (Shipman 1983b). Offshore migrants make up the valuable spring fishery for adult females in Georgia, South Carolina, and Carolina in vears following relatively mild winters (McKenzie 1981). White shrimp emigration from estuaries is governed largely by body size, age, and environmental conditions 1982; Shipman 1983b). (Klima et al. (<18°C) temperatures water spring tides at full moon stimulated movements from South Carolina estuaries (Whitaker 1982). During ebb tides, white shrimp tend to school and migrate near the surface night at 1982). Williams (1958)(Benson suggested that muddy substrate is not preferred during emigration strongly from estuaries to the sea. Emigration delayed in South Carolina Georgia when unusually low freshwater inflow caused high salinities (Shipman In South Carolina, congregated in the deeper channels (staging areas) as water temperatures declined to about 9°C (McKenzie 1981). Recent studies showed that white shrimp movements offshore in fall and winter triggered by water temperature in estuaries in the Atlantic (Shipman 1983b), and Louisiana (White and Boudreaux 1977). Precipitation, spring tides, and strong tidal exchanges associated with northeasterly storms also influence timing and magnitude of emigration from inshore waters (Shipman 1983b). #### GROWTH Juvenile white shrimp grow during summer and fall, grow slowly winter, and then resume growth as water temperatures rise in the estuaries during April and May. Spring growth is about equal to the summer growth of 18 to 30 mm per month. Similar growth calculated rates were from recapture studies in Georgia from 1978 to 1981 (Shipman 1983b). The rate of increase in weight is relatively low among the small white shrimp, highest in mid-sizes, and decreasing among the larger ones (Kutkuhn 1962). Following two mysis stages and two postlarval stages, young white shrimp 7 mm long enter the estuaries where their growth rate is about 1.2 mm per day (Williams 1965). Juvenile shrimp in the south Atlantic grow 1.0 to 2.3 mm per day or 28 to 64 mm per month (McKenzie 1981). Young white shrimp 13 to 68 mm long (mode 33 mm) first appear in Georgia's upper creek and marsh areas in June; by July the mode increases to 43 mm and the range from 13 to 103 mm (Harris 1974). White shrimp in Georgia rivers and sounds are about 78 mm long in July, 108 mm in August, 130 mm in September, and 146 mm in October. During winter the length-frequency mode declines when stops and the larger shrimp arowth migrate southward offshore. White shrimp that overwintered in inshore waters grew from a modal length of 118 mm to 162 mm in June, 176 mm in August, and 180 mm in September. Modal lengths in the offshore population were 143 mm in March, 172 mm in June, and 181 mm in The growth of tagged adult August. white shrimp of both sexes up to 15 days after release was greatest in summer at 0.41 mm per day compared with 0.14, 0.10, and 0.13 mm per day in fall, spring. winter. and respectively 1983b). (Shipman Änderson (1966)reported that white shrimp were 80 mm long within 2 months after hatching in May. 110 mm by 3 months, 130 mm by 4 months, 145 mm by 5 months, and 155 mm by 6 months (November). They grew slowly from November through March, but resumed growth in spring; 1-year-old spawners were 173 mm long in May. Female shrimp grow faster and reach larger sizes than males (Etzold and Christmas 1977). In northeast Florida largest female sampled by Joyce the (1965) was 192 mm long and the largest male was 175 mm long; most shrimp longer 115 mm were females. Anderson (1966) reported females as long as 197 mm in the Carolinas and males as long as 182 mm. ## Mortality Few white shrimp live as long as one year (Anderson 1966); however, mark and recapture studies showed that a few lived as 27 months as long Mississippi (Etzold and Christmas 1977), more than 17 months in Georgia (Shipman 1983b), and as long as 4 years (average 18 months) in Texas (Klima et al. 1982). Because of the usually short life span, the abundance of white shrimp would be expected to fluctuate widely from year to year but apparently compensating factors are at work; e.g., in 1977 after a massive winter kill in Georgia coastal waters, when the numbers of spawning white shrimp were reduced to 7% of normal, subsequent recruitment into the fishery was only 40% below normal (Music 1979). For white shrimp in the south Atlantic fishery, instantaneous mortality rates (McKenzie 1981) were 0.02 to 0.25 (fishing), 0.21 to 0.56 (natural), and 0.24 to 0.80 (total). Weekly mortalities ranged from 13 to 51%; the lower rates were nearer to reality for both juveniles and adults (McKenzie 1981). Hurricanes cause major losses of white shrimp in the Gulf of Mexico. hurricane striking the Louisiana coast in summer 1957 destroyed large numbers white shrimp when salinities increased, cover and food supplies were destroyed, dispersal and stranding were excessive, and turbulence in estuaries was high (Kutkuhn 1962). Hurricane Carla caused a 61% drop in the 1961 Louisiana catch of white shrimp and Hurricane Camille caused an 88% drop in production in Mississippi in August 1969 (Barrett and Gillespie 1973). Sudden cold fronts and subsequent declines in water temperatures have caused mortality and reduced recruitment of white shrimp south Atlantic shallow waters; two consecutive mild winters spring required to support may be harvests in South Carolina (Whitaker 1983a). #### Diseases and Parasites The effect of diseases and parasites on white shrimp mortality is not well known (Barrett and Gillespie 1973). A 99% loss of egg production was attributed to a microsporidian parasite infection of white shrimp gonads (Gunter 1956), yet the next year's production was as high as that of the preceeding Vibrio infection of male white shrimp prevented egg fertilization under laboratory conditions (Middleditch 1980). Literature reviews diseases and parasites of penaeid shrimp show that viruses, bacteria, fungi, protozoa, helminths, and nematodes often infect shrimp (Lindner and Cook 1970; Couch 1978: Overstreet 1978). Diseases and parasites ranked after predation and physical catastrophes limiting factors in nature and after nutrition and reproduction requirements in mariculture (Couch 1978). Symbionts may be related to shrimp kills during low oxygen conditions (Overstreet 1978). A parasitic cestode, Prochristanella penaei, infecting the hepatopancreas of adult shrimp is of some concern in the Mississippi Sound: however, from an economic standpoint, microsporidian protozoans that cause a "cotton" appearance in the musculature of shrimp are the most threatening (Christmas et 1976). In Georgia in 1978-81, microsporidian parasites were observed in 3.9% of 33,350 white
shrimp captured for tagging. Lower recovery rates of tags from infected than from uninfected shrimp suggested higher mortality among the infected shrimp (Shipman 1983b). Hutton et al. (1959) suggested that infected shrimp may be more susceptible to predation and disease. #### THE FISHERY The characteristics of the white shrimp fishery in the south Atlantic -marketing. including processing, economics, and sociological aspects -were reported by McKenzie (1981). shrimp industries along the Atlantic coast of North Carolina, South Carolina. Georgia, and Florida are based mainly on white, brown, and pink shrimp. Florida's fishery includes the rock shrimp (Sicyonia brevirostris). White shrimp contributed 58% of the total 1957-80 catch in the four States. The low was following the severe winter of 1976-77, and the high was 76% in 1973. White shrimp contributed an average of 81% to the catch along the east coast of Florida, and 78% of the total catch in Georgia, 58% in South Carolina, and 6%in North Carolina. The average annual shrimp landings in 1976-1980 (millions of pounds, heads off) were 0.16 for North Carolina, 2.47 for South Carolina, 3.41 for Georgia, and 1.63 along the east coast of Florida (McKenzie 1981). The average annual white shrimp landings in 1976-80 were 13% below the average of the 1957-80 landings. decrease was attributed to the severe winters of 1976-77 and 1977-78. Georgia Department of Natural Resources (1983) reported a 34% drop in 1981 from the 1971-80 white shrimp landings. drop was caused by unusually low winter water temperatures in 1980-81. Annual catches in Georgia and Florida been relatively steady, averaging near 18% and 29%, respectively, about the coefficient of variation for 1957-80 (24-year) average; average varied 54% in South Carolina and 114% in North Carolina (McKenzie 1981). In the South Atlantic, white shrimp landings (heads-off) in 1957-80 ranged from a low of 3.2 million lb in 1977 to a high of 12.2 million lb in 1971. Although fluctuations in abundance are natural and are expected even when environmental factors appear favorable (McKenzie 1981), alteration of habitats by pollution or physical causes in numerous estuaries are becoming serious factors influencing shrimp production (Etzold et al. 1983). White shrimp enter the commercial when the gravid congregate off the central and southward coast of South Carolina in April or May and remain in the South Carolina fishery through June or early July. In Georgia, the white shrimp fishery season opens in June in territorial offshore waters. Juveniles enter the coastal fishery in August in South Carolina, Georgia, and In North Carolina, northeast Florida. they are caught mainly in the fall in the area from Southport to Cape Fear. The fishery continues through mid-December in South Carolina and to the end of December in Georgia and northern Florida (McKenzie 1981). Catches in nearshore waters of Georgia are lowest in June and peak in August and September (Music 1979). Catch per unit of effort highest in was northern Georgia's offshore waters in late summer and fall and landings peaked in September and October (Ga. Dep. Nat. Resour. Coastal Resources Div., Data Manage. Section, As water temperatures pers. comm.). drop, white shrimp move southward and are caught in coastal waters of extreme southern Georgia in (Music January 1979); however, some may be caught as late as February depending on the date of closure of territorial waters (Susan Shipman, pers. comm.). Joyce (1965) reported that abundance peaked January in northern in December and Florida from St. Augustine to Cape Canaveral. Most commercial shrimp catch is made within 9 km of the coast (Etzold et al. 1983) on trawlable bottoms within the 11-m depth contour. The breadth of the Continental Shelf within the 11-m (6-fathom) contour is greatest along the northern and central Georgia shelf, but is narrower along the of northeast Florida. South Carolina, and North Carolina. About 99% of North Carolina's white shrimp catch was taken in its territorial waters. For the other states, the percentages were 90% for South Carolina, 85% for and 59% for Georgia. Florida. Georgia, two 3-year studies (1974-77, 1978-81) of monthly shrimp distribution and abundance were made by using 30-min samples to evaluate shrimp 36 stations in estuaries nearshore waters out to 4.8 km (Music 1979; Shipman 1983a). The of white shrimp per hour averaged 50 lb and 32 lb in sounds (52% and 44% of total), 44 lb and 34 lb in creeks (46% and 48% of the total), and 1.5 lb and 5 lb in outside waters (2% and 7% of the total). Freshwater inflow is the dominant factor influencing abundance, distribution, and growth of white shrimp (McKenzie 1981). During the drought and low freshwater inflow in 1980, the shrimp moved further up estuaries, which lengthened their residency there and increased mortality. The lower landings in 1980-81 were caused by low freshwater inflow and low winter water temperatures. Since juvenile white shrimp live in coastal wetlands, the areas of wetlands are useful measures of potential abundance (Turner 1977). The areas of coastal wetland are 79,826 ha in North Carolina, 204,146 ha in South Carolina, 192,508 ha in Georgia, and 47,631 ha in northeast Florida (McKenzie 1981). None of the four states permit commercial trawling in designated nursery areas. A positive relation between the 1962 and 1963 fall white shrimp commercial landings in Florida with relative abundance of July inshore samples was reported by Joyce (1965). Production estimates of offshore harvests in Alabama and Mississippi also have shown a strong relation to inshore abundance of juveniles (St. Amant and Lindner 1966; Loesch 1976). Christmas Etzold (1977) concluded that subsequent year recruitment is not a consideration in management because it is largely independent of the abundance of parent stock: therefore. management would be aimed toward maximimum sustained yield from the current year's recruitment. In Georgia. there was little relation between the size of the fall white shrimp landings and salinity, abundance of juveniles in August, and abundance of gravid shrimp in the preceding spring (Shipman 1983a). Sport and noncommercial bait shrimp fisheries are difficult to evaluate because not all are licensed (McKenzie Recreational catch has been 1981). estimated to equal 10% of the south Atlantic commercial catch (Etzold et al. 1983). The most important data are from boat registrations. In 1973, 44% of the 16,780 registered recreational owners in 11 eastern South Carolina counties caught an estimated total of 371 mt of shrimp. Of the 15,888 shrimping craft owners licensed in North Carolina in 1978, 46% were fishermen who caught as much as 3% of the commercial catch. In Georgia in 1982-83, there were 1,479 bait shrimping licenses, 76 commercial bait licenses, and 1,959 commercial food shrimping licenses. In 1980-81, 127 non-commercial licenses were issued for the St. Johns River, Florida allowing sport fishermen to take up to 50 lb per day of shrimp by trawling in inshore waters only on weekends and holidays. Although shrimp are important bait for sport fishing in North and South Carolina, the live-bait industry is relatively small (McKenzie 1981). In Florida the commercial bait fishery landed and sold 22.3 million live shrimp annually in 1972-80 (McKenzie 1981). #### ECOLOGICAL ROLE shrimp convert detritus. White material, microorganisms, macroinvertebrates, and fish parts into useful protein for carnivores (e.q. other invertebrates, fish, and man). Nauplii subsist on yolk granules until reach the protozoea I White shrimp larvae (McKenzie 1981). feed on zooplankton and phytoplankton; white shrimp protozoea feed on green algae, diatoms, or copepods 1961). In a laboratory test, cultured algae were fed to protozoea and newly hatched brine shrimp up to the mysis stage (Cook and Murphy 1969). Early stages of white shrimp larvae feed plankton and suspended detritus (Christmas and Etzold 1977). Juvenile and adult white shrimp are benthic omnivores; the major differences in food selection are the kinds and selected. availability of materials Juvenile and adult penaeids are benthic omnivores that feed largely at night, except in turbid waters (McKenzie 1981). Fecal pellets of fish and invertebrates can be an important food item of juvenile shrimp. Lindner and Cook (1970) noted that white shrimp were selective particulate feeders. food reported in three studies were detritus, chitin, parts of annelids and gastropods, fish parts, bryozoans, sponges, corals, filaments of algae, and vascular plant stems and roots (Christmas and Etzold 1977). Lipids supplied by annelids in the diet were important for ovarian maturation (Middleditch et al. 1980). Cannibalism common is among juvenile adult white shrimp and (Pérez-Farfante 1969), but McKenzie (1981) suggested that the cannibalism reported in the literature was related to crowding in aquaria. Bottino et al. (1980) found that body fatty acids in shrimp were influenced by diet. conversion ratios of 1.8 and 1.9 (i.e., 1.8 or 1.9 lb of food yield 1 lb of shrimp) were reported for white shrimp fed in two marine ponds at Marifarms, Inc., Panama City, Florida (Brown 1977). Assimilation efficiency in juvenile white shrimp may reach 80% to 85% for a variety of plant and animal materials (McKenzie 1981). White shrimp were an important food for many marine and estuarine (Gunter fish Pérez-Farfante 1969; Lindner and Cook 1970; McKenzie 1981; Benson 1982). shrimp and juvenile Larval important food items for 13 juvenile fish species captured from seagrass beds in Florida estuaries of the Gulf of Mexico (Carr and Adams 1973). White shrimp are invaluable in the food chains of coastal waters. recycle basic nutrients by feeding on organic matter and microorganisms sediments (Odum 1971; Carr and Adams Concentrations along Louisiana coast are greatest where substrates are high in organic content where water
temperatures salinities are favorable (Barrett and Gillespie 1973; Gaidry 1974). Kutkuhn (1966) illustrated the dependence of shrimp on the estuarine environment. Juveniles tolerate lower salinities than do many other fish and shellfish; this salinity tolerance reduces competition between shrimp and fish and may be as important as food supply for the growth and survival of these seasonal migrants (Hedgpeth 1963; Gunter 1967). #### ENVIRONMENTAL REQUIREMENTS #### Temperature Water directly. temperature indirectly influences white shrimp spawning, growth, habitat selection. osmoregulation, movement, migration, and Spring water temperature mortality. increases trigger spawning, and rapid water temperature declines in fall portend the end of spawning (Lindner and Anderson 1956). Growth is fastest in summer and slow or negligible in winter. Water temperatures below 20°C inhibit growth of juvenile shrimp (Etzold and Christmas 1977) and growth is virtually at 16°C (St. Amant and Lindner 1966). Growth rates increase rapidly as 20°C. temperatures increase above Increased water temperature affects molting rate (Perez-Farfante 1969). heatingcorrelation between degree-days and catch/effort ratio for shrimp was similar correlations of yield-per-hectare versus latitude (Turner 1977). Temperature and food supply limited the growth of white shrimp postlarvae more than did salinity differences between 2 and 35 ppt (Zein-Eldin 1964). Severe winters in 1939-40, 1966. 1977-78 caused and mass mortality and reduced catches in the South Atlantic white shrimp fisherv (McKenzie 1981; Shipman 1983a; Whitaker The Georgia Department of Natural Resources (1983) reported a 34% drop in white shrimp landings in 1981 and a 99% drop in 1981 spring catch of roe shrimp after the unusually cold 1980-81 winter. White shrimp are more tolerant of high temperatures and less tolerant of low temperatures than either pink shrimp (Etzold brown or 1977). Christmas Among postlarvae, brown shrimp were more resistant than white shrimp to higher temperatures. White shrimp mortality was reported at water temperatures of 8°C and lower (Joyce 1965). Mortality of white shrimp is total at 3°C or lower, regardless of salinity. White shrimp survival at low temperatures depends on ambient temperature, the rate of temperature decline, the duration of temperatures and salinity (Joyce 1965). The impact of low water temperature and salinity on white shrimp discussed by Music (1979) and Shipman Adult white shrimp (> 90 mm (1983a). long) may be more susceptible than juveniles to cold temperatures (Whitaker 1983a). Wiesepape (1975) found the 24-h LC_{50} (temperature causing 50% mortality in 24 h) to be 36° and 37°C for white shrimp acclimated at 29° and 34°C, respectively. Postlarvae and 30-mm long juveniles have similar but higher resistance times than juveniles. ## Salinity Adult white shrimp spawn offshore where salinities are at least 27 ppt. The larvae move shoreward and become second-stage postlarvae as they enter estuaries on flood tides. Juvenile white shrimp moved 160 km upstream into water of less than 1.0-ppt salinity waters in the St. Johns River, Florida (Joyce 1965). Juvenile white shrimp have even been recovered from Lake Monroe Power Station filter screens located 270 km from the mouth of the St. Johns River -- especially when rainfall and low river stages caused flow (Edwin reverse tidal Joyce, pers. comm., February 1984). The high calcium ion concentrations in the River St. Johns may explain relative ease with which marine species enter and remain in low salinity waters (Joyce 1965). The lowest salinity in which white shrimp were recorded in the northern Gulf of Mexico was 0.42 ppt (Pérez-Farfante 1969). Although field studies indicate that juvenile white shrimp prefer low salinities, laboratory studies have revealed that white shrimp appear to tolerate a wide range of salinities; they have been successfully reared at salinities of 18 to 34 ppt (Perez-Farfante 1969). McKenzie (1981) cited several studies in which fast growth was reported for white shrimp at salinities of 7 to 15 ppt. White shrimp in Georgia move toward higher salinity waters as sexual development progresses, and most spawn offshore in the sea (Harris 1974). ## Temperature - Salinity Interactions Temperature-salinity tolerance ranges for white shrimp varv different life stages, but the interactions are more pronounced at the extremes of tolerance. For example, Couch (1978) reported that broken-back syndrome (dorsal separation of third and fourth pleural plates on abdominal) appears after sudden drops in salinity (from 15 ppt to 3 ppt) in cold water The critical thermal maxima for white shrimp are influenced largely by acclimation temperatures, and to lesser extent by salinity and size of test animal (Laney 1973). Freshwater may affect coastal water temperatures, which in turn affect the growth rates (White and Boudreaux 1977) and migration of white shrimp (Shipman 1983b). Spring spawning of white shrimp coincides with a rapid rise in bottom water temperatures in high salinity offshore waters (McKenzie 1981). ## Substrate White shrimp prefer shallow, muddy-bottom substrate. Landings of shrimp along the Louisiana coast were highest in areas where substrates were highly organic (Barrett and Gillespie 1973; Gaidry 1974). A relative higher linear correlation ($R^2 = 0.69$) between intertidal land area and average annual shrimp catch along Louisiana's inshore regions was reported by Turner (1977). The relation between inshore catches and hectares of vegetated estuarine habitat in the northeastern Gulf of Mexico (Tampa Bay, Florida, to Mobile Bay and Perdido Bay, Alabama) also showed a strong correlation ($R^2 = 0.64$). A direct relationship between commercial shrimp landings and intertidal vegetated areas and degrees latitude was reported by Turner (1977). The annual landings (kg/ha) in 1955-64 were 19.7 in North Carolina, 7.9 in South Carolina, 13 in Georgia, and 22.4 in east Florida. White shrimp undoubtedly composed most the landings except in Carolina. Southward fall migration probably account for the high landings from Florida waters. The area of nearshore soft sediments correlate well with white and brown shrimp distribution from Pamlico Sound, North Carolina to northern Florida (McKenzie 1981). Temporal and spatial shifts by brown, white, and pink shrimp help reduce direct interspecific competition especially for certain substrate (Lassuy 1983). White shrimp burrow less deeply into muddy substrates and are more active in daylight than are brown or pink shrimp. Staggered seasonal recruitment of brown and white shrimp into south Atlantic estuaries would reduce competition (Baisden 1983). #### Other Environmental Considerations The loss of nursery grounds has been considered the major threat to the white shrimp fishery in the Gulf of Mexico because that is where shrimp are most vulnerable to habitat disturbance Studies in Florida, (Gunter 1956). Louisiana, Texas identified and landfill, dredging, and impoundments as major detriments to shrimp production (Christmas and Etzold 1977; Etzold et al. 1983). Because of the loss of rich organic material along bulkheads, shrimp abundance there was reduced to about 1/8 shorelines that of nearby unaltered (Mock 1967). About 18,171 ha of wetlands, 3.5% of the total, were lost from the South Atlantic coast between 1954 and 1968 (McKenzie 1981). Manmade Louisiana estuaries canals in have increased salinity and adversely shrimp survival affected white and (Biglane and LaFleur 1968). arowth Increased salinities have favored brown white shrimp in the shrimp over Gu1f central-northern of Mexico (Christmas and Etzold 1977). The effects of pesticides and pollution on shrimp habitat along the gulf coast are also of concern (Biglane and LaFleur Christmas and Etzold 1968: Several examples of white shrimp losses to pesticides along the South Carolina coast were given by McKenzie (1981) and the toxicities and biological effects of pesticides. heavy metals, petroleum products, and chemotherapeutic chemicals were given by Couch (1978). catches of white shrimp dropped below seasonal averages when dissolved oxygen was below 3.0 mg/l in altered, eutrophic canals associated with housing developments in West Bay, Texas (Trent Maintaining suitable 1976). nursery grounds ultimately may decide the future of the shrimp resources of the gulf coast (Christmas and Etzold 1977) and south Atlantic (McKenzie 1981; Etzold et al. 1983). #### LITERATURE CITED - Anderson, W.W. 1966. The shrimp and the shrimp fishery of the southern United States. U.S. Fish Wildl. Serv. Bur. Commer. Fish. Fish. Leafl. 589. 8 pp. - Baisden, V.W. 1983. Postlarval penaeid shrimp assessment coastal in Georgia. Pages 497-512 in S. Shipman, V. Baisden, and H. Ansler. Studies and assessment of Georgia's marine fisheries resources. 1979-1981. Ga. Dep. Nat. Resour.. Resour. Coastal Div. Proj. 2-319-R. - Barrett, B.B., and M.C. Gillespie. 1973. Primary factors which influence commercial shrimp production in coastal Louisiana. La. Dep. Wildl. Fish. Tech. Bull. 9. 28 pp. - Benson, N.G., ed. 1982. White shrimp Penaeus setiferus. Pages 7-9 in Life history requirements of selected finfish and shellfish in Mississippi Sound and adjacent areas. U.S. Fish Wildl. Serv. Biol. Serv. Program FWS/OBS-81/51. 97 pp. - Biglane, K.E., and R.A. LaFleur. 1968. Notes on estuarine pollution with emphasis on the Louisiana gulf coast. Pages 690-692 in G.H. Lauff, ed. Estuaries. Am. Assoc. Adv. Sci. 83. - Bottino, N.R., J. Gennity, M.A. Lilly, E. Simmons, and G. Fimme. 1980. Seasonal and nutritional effects on the fatty acids of three species of shrimp, Penaeus setiferus, P. - aztecus, and P. duorarum. Aquaculture 19:139-148. - Brown, E.E. 1977. World fish farmingcultivation and economics. The Avi Publ. Co., Westport, Conn. 397 pp. - Burkenroad, M.D. 1939. Further observations on Penaeidae of the northern Gulf of Mexico. Bull.
Bingham Oceanogr. Collect. Yale Univ. 6, Art. 6. 62 pp. - Carr, W.E., and C.A. Adams. 1973. Food habits of juvenile marine fishes occupying seagrass beds in the estuarine zone near Crystal River, Florida. Trans. Am. Fish. Soc. 102(3):511-540. - Christmas, J.Y., and D.J. Etzold. 1977. The shrimp fishery of the Gulf of Mexico United States; a regional management plan. Gulf Coast Res. Lab. Tech. Rep. Ser. No. 2. 125 pp. - Christmas, J.Y., W. Langley, and T. VanDevender. 1976. Investigations of commercially important penaeid shrimp in Mississippi. Gulf Coast Res. Lab., Ocean Springs, Miss. 66 pp. - Clark, S.H., and C.W. Caillouet. 1975. Diel fluctuations in catches of juvenile brown and white shrimp in a Texas estuarine canal. Contrib. Mar. Sci. 19:119-122. - Cook, H.L., and M.A. Murphy. 1969. The culture of larval penaeid shrimp. - Trans. Am. Fish. Soc. 98(4): 751-754. - Couch, J.A. 1978. Diseases, parasites, and toxic responses of commercial penaeid shrimps of the Gulf of Mexico and south Atlantic coasts of North America. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 76(1):1-44. - Dobkin, S. 1961. Early developmental stages of pink shrimp, Penaeus duorarum, from Florida waters. U.S. Fish Wildl. Serv. Fish. Bull. 190(61):321-349. - Duronslet, M.J., J.M. Lyon, and F. Marullo. 1972. Vertical distribution of postlarval brown, Penaeus aztecus, and white, P. setiferus, shrimp during immigration through a tidal pass. Trans. Am. Fish. Soc. 101(4):748-752. - Etzold, D.J., and J.Y. Christmas. 1977. A comprehensive summary of the shrimp fishery of the Gulf of Mexico United States; a regional management plan. Gulf Coast Res. Lab. Tech. Rep. Ser. No. 2, Part 2. 20 pp. - Etzold, D.J., C.Y. Christmas, and V. Blomo. 1983. Chapter I. Analysis of environmental and demand factors on shrimp production in the gulf and south Atlantic United States. Pages 1-205 in W.D. Chauvin, ed. Assessment of shrimp industry potentials and conflicts. Vol. I. Shrimp Notes Inc., New Orleans, La. - Gaidry, W.J., III. 1974. Correlations between inshore spring white shrimp population densities and offshore overwintering populations. La. Wildl. Fish. Comm. Tech. Bull. 12. 16 pp. - Georgia Department of Natural Resources. 1983. Georgia landings, annual - summary 1981. Commer. Fish. Stat. 81-A. 22 pp. - Giles, J.H., and G. Zamora. 1973. Cover as a factor in habitat selection by juvenile brown (Penaeus aztecus) and white (P. setiferus) shrimp. Trans. Am. Fish. Soc. 102(1):144-145. - Gunter, G. 1956. Principles of shrimp fishery management. Proc. Gulf Caribb. Fish. Inst. 8:99-106. - Gunter, G. 1967. Some relationships of estuaries to the fisheries of the Gulf of Mexico. Pages 621-638 in G.A. Lauff, ed. Estuaries. Am. Assoc. Adv. Sci. Publ. 83. - Harris, C.D. 1974. Observations on the white shrimp (Penaeus setiferus) in Georgia. Ga. Dep. Nat. Resour. Contrib. Ser. No. 27:54 pp. - Hedgpeth, J.W. 1963. Biological aspects, estuaries and lagoons. Chapter 23, Pages 693-729 in J.H. Hedgpeth, ed. Treatise on marine ecology and paleoecology. Geol. Soc. Am. Mem. 67. - Hutton, R.F., F. Sogandares-Barnal, B. Eldred, R. M. Ingles, and K.D. Woodburn. 1959. Investigations on the parasites and diseases of saltwater shrimps (Penaeidae) of sports and commercial importance in Florida. Fla. Board Conserv. Mar. Lab. Tech. Ser. No. 26. 38 pp. - Johnson, M.C., and J.R. Fielding. 1956. Propagation of the white shrimp, Penaeus setiferus (Linn.) in captivity. Tulane Stud. Zool. 4:175-190. - Joyce, E.A., Jr. 1965. The commercial shrimps of the northeast coast of Florida. Fla. Board Conserv. Mar. Lab. Prof. Pap. Ser 6. 224 pp. - Klima, E.F., K.N. Baxter, and F.J. Patella, Jr. 1982. A review of - the offshore shrimp fishery and the 1981 Texas closure. Mar. Fish. Rev. 44:16-30. - Kutkuhn, J.H. 1962. Gulf of Mexico commercial shrimp populations trends and characteristics, 1956-59. U.S. Fish Wildl. Serv. Fish. Bull. 62:343-402. - Kutkuhn, J.H. 1966. The role of estuaries in the development and perpetuation of commercial shrimp resources. Pages 16-36 in R.F. Smith, A.H. Swartz, and W.H. Massmann, eds. A symposium on estuarine fisheries. Am. Fish. Soc. Spec. Publ. 3. - Laney, R.W. 1973. A comparison of the critical thermal maxima of juvenile brown shrimp (Penaeus aztecus aztecus Ives) and white shrimp (Penaeus setiferus (Linnaeus). M.S. Thesis. North Carolina State University, Raleigh, N.C. 63 pp. - Lassuy, D.R. 1983. Species profiles: life histories and environmental requirements (Gulf of Mexico). Brown shrimp. U.S. Fish Wildl. Serv. FWS/OBS-82/11.1. 15 pp. - Lawrence, A.L., Y. Akamine, B.S. Middleditch, G. Chamberlain, and D. Hutchins. 1980. Maturation and reproduction of Penaeus setiferus in captivity. Proc. World Maricult. Soc. 11:481-487. - Lawrence, A.L., M.A. Johns, and W.L. Griffin. 1983. Shrimp mariculture state of the art. Texas A&M Univ. Sea Grant College Progr. TAMU-SG-84-502:12 pp. - Lindner, M.J., and W.W. Anderson. 1956. Growth, migrations, spawning and size distribution of shrimp Penaeus setiferus. U.S. Fish Wildl. Serv. Fish. Bull. 56:554-645. - Lindner, M.J., and H.L. Cook. 1970. Synopsis of biological data on the white shrimp Penaeus setiferus (Linnaeus) 1767. FAO Fisheries Synopsis 101. FAO Fish. Rep. 4:1439-1469. - Loesch, H.C. 1976. Shrimp population densities within Mobile Bay. Gulf Res. Rep. 5(2):11-16. - McKenzie, M.D., ed. 1981. Profile of the penaeid shrimp fishery in the south Atlantic. South Atlantic Fishery Management Council, Charleston, S.C. 321 pp. - Middleditch, B.S., S.R. Missler, H.B. Hines, J.P. McVey, A. Brown, D.G. Ward, and A.L. Lawrence. 1980. Metabolic profiles of penaeid shrimp: dietary lipids and ovarian maturation. J. Chromatogr. 195:359-368. - Mock, C.R. 1967. Natural and altered estuarine habitats of penaeid shrimp. Proc. Gulf Caribb. Fish. Inst. 19:86-98. - Music, J.L. 1979. Assessment of Georgia's shrimp and crab resources. Ga. Dep. Natl. Resour. Contrib. Ser. 30:1-75. - Odum, W.E. 1971. Pathways of energy flow in a south Florida estuary. University of Miami Ph.D. Dissertation. Dissert. Abst. Univ. Mich. 70-18, 156:1898B. - Overstreet, R.M. 1978. Marine maladies? Worms, germs, and other symbionts from the northern Gulf of Mexico. Mississippi- Alabama Grant Consortium MASGP-78-021. 104 pp. - Pearson, J.C. 1939. The early life histories of some American Penaeidae, chiefly the commercial shrimp Penaeus setiferus (Linn.). U.S. Bur. Fish. Bull. 49:1-73. - Pérez-Farfante, I. 1969. Western Atlantic shrimps of the genus Penaeus. U.S. Fish Wildl. Serv. Fish. Bull. 67(3):461-591. - Rulifson, R.A. 1981. Substrate preference of juvenile penaeid shrimp in estuarine habitats. Contrib. Mar. Sci. 24:35-52. - Shipman, S. 1983a. Survey of Georgia's major marine resources. Pages 1-154 (Chapter I) in S. Shipman, V. Baisden, and H. Ashley. Studies and assessment of Georgia's marine fisheries resources 1977-1981. Ga. Dep. Nat. Resour. Completion Rep. P.L 88-309 Proj. 2-319-R. 503 pp. - Shipman, S. 1983b. Mark-recapture studies of penaeid shrimp in Georgia, 1978-1981. Pages 287-455 (Chapter III) in S. Shipman, V. Baisden, and H. Ashley. Studies and assessment of Georgia's marine fisheries resources, 1977-1981. Ga. Dep. Nat. Resour. Completion Rep. P.L. 88-309 Proj. 2-319-R. 503 pp. - St. Amant, L.S., and M. Lindner. 1966. The shrimp fishery of the Gulf of Mexico. Gulf States Fish. Comm. Inf. Ser. No. 3. 9 pp. - Theiling, D.L. 1981. Description of fishing activities, gear types and landings. Pages 8.1-8.90 in M.D. McKenzie, ed. Profiles of the penaeid shrimp fishery in the south Atlantic. South Atlantic Fish. Manage. Council, Charleston, S.C. - Trent, L., E.J. Pullen, and R. Proctor. 1976. Abundance of macrocrustaceans in a natural marsh and a marsh altered by dredging, bulkheading, and filling. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 74(1):195-200. - Turner, R.E. 1977. Intertidal vegetation and commercial yields of penaeid shrimp. Trans. Am. Fish. Soc. 106(5):411-416. - Veal, C.D., G. Graham, J.E. Easley, and J.R. Kelly. 1983. Gear development, harvest strategies and fleet capacity of the gulf and south Atlantic shrimp industry. Pages II 1-78 in W.D. Chauvin, ed. Assessment of shrimp industry potentials and conflicts. Vol. I. Shrimp Notes Inc., New Orleans, La. - Whitaker, J.D. 1981. Biology of the species and habital descriptions. Pages 5.1-6.12 in M.D. McKenzie, ed. Profile of the penaeid shrimp fishery in the south Atlantic. South Atlantic Manag. Council, Charleston, S.C. - Whitaker, J.D. 1982. 1981 white shrimp tagging experiment in South Carolina. Proj. Rept. S.C. Mar. Resour. Center. 6 pp. - Whitaker, J.D. 1983a. Effects of severe winters on white shrimp stocks in the Atlantic Ocean off the Southeastern United States. Presented at Natl. Shellfish Assoc. Hiltonhead, S.C. June 1983. 6 pp. - Whitaker, J.D. 1983b. Roe shrimp tagging 1983. Project Rep. S.C. Wildl. Mar. Res. Dep., Charleston, S.C. 4 pp. - White, C.J., and C.J. Boudreaux. 1977. Development of an areal management concept for Gulf penaeid shrimp. La. Wildl. Fish. Comm. Tech. Bull. 22. 77 pp. - Wickham, D.A., and F.C. Minkler, III. 1975. Laboratory observations on daily patterns of burrowing and locomotor activity of pink shrimp, Penaeus duorarum, brown shrimp, - Penaeus aztecus, and white shrimp Penaeus setiferus. Contrib. Mar. Sci. 19:29-35. - Wiesepape, L.M. 1975. Thermal resistance and acclimation rate in young white and brown shrimp, Penaeus setiferus Linn. and Penaeus aztecus Ives. Texas A&M Univ. Sea Grant 76-202. 196 pp. - Williams, A.B. 1958. Substrates as a factor in shrimp distribution. Limnol. Oceanogr. 3(3):283-290. - Williams, A.B. 1965. Marine decapod crustaceans of the Carolinas. U.S. Fish Wildl. Serv. Fish. Bull. - 65(1):1-298. - Young, J.H. 1959. Morphology of the white shrimp Penaeus setiferus (Linnaeus 1758). U.S. Fish Wildl. Serv. Fish. Bull. 59:1-168. - Zamora, G., and L. Trent. 1968. Use of dorsal carinal spines to differentiate between postlarvae of brown shrimp Penaeus aztecus Ives,
and white shrimp, P. setiferus (Linnaeus). Contrib. Mar. Sci. Univ. Tex. 13:17-19. - Zein-Eldin, Z.P. 1964. Growth and metabolism. U.S. Bur. Commer. Fish. Circ. 183:65-67. | 50277 | 101 | |-------|-----| | ncoc | OT | | REPORT DOCUMENTATION 1. REPORT NO. PAGE FWS/085-82/11 | 27* | 1 | 3. Recipient's Accession No. | |--|---|----------|--| | Species Profiles: Life Histories and Environmental Requirements of Coastal Fishes and Invertebrates (South Atlantic) White | | | September 1984 | | Shrimp 7. Author(s) Robert J. Muncy | | | 8. Performing Organization Root, No. | | Mississippi Cooperative Fish and Wildlife Research Unit P.O. Drawer BX Mississippi State University Mississippi State, MS 39762-5603 | | | 10. Project/Task/Work Unit No. 11. Contract(C) or Grant(G) No. (C) | | National Coastal Ecosystems Team Fish and Wildlife Service U.S. Department of the Interior Washington, DC 20240 | U.S. Army Corps
Waterways Expen
P.O. Box 631
Vicksburg, MS | | 13. Type of Report & Period Covered 14. | #### 15. Supplementary Notes #### IS. Abstract (Limit: 200 margs) Species profiles are literature summaries of the taxonomy, morphology, range, life history, and environmental requirements of aquatic species. They are prepared to assist in environmental impact assessment. The white shrimp, Penaeus setiferus, is the most important commercial species in the Southeastern United States. It serves an important ecological role as food for other large invertebrates and fishes. Major bait industry is in northeast Florida and Georgia. Spawning occurs offshore within 9-m depth contour where salinities are at least 27 ppt. In spring, postlarval shrimp move with tidal currents into inshore estuarine waters. Juvenile white shrimp prefer shallow organic-rich substrate with low salinities (1-10 ppt). Nearshore soft sediment areas correlated well with white and brown shrimp distributions. Water temperature influences spawning, growth, habitat selection, emigration, and mortality. Low winter temperatures have greatly affected survival, recruitment, and harvest in the South Atlantic fishery. Maintaining suitable nursery grounds is a major concern for the future of the fishery. 17. Document Anelysis & Descriptors Estuaries Fishes Growth Feeding White shrimp Penaeus setiferus Salinity requirements Temperature requirements Habitat requirements Life history Spawning | 18. Availability Statement | 19. Security Class (This Record) Unclassified | 21. No. of Pages
19 | |----------------------------|---|------------------------| | Unlimited | 20. Security Class (This Page) Unclassified | 22. Price | ^{*} U.S. Army Corps of Engineers Report No. TR EL-82-4 #### **REGION 1** Regional Director U.S. Fish and Wildlife Service Lloyd Five Hundred Building, Suite 1692 500 N.E. Multnomah Street Portland, Oregon 97232 #### **REGION 4** Regional Director U.S. Fish and Wildlife Service Richard B. Russell Building 75 Spring Street, S.W. Atlanta, Georgia 30303 ## **REGION 2** Regional Director U.S. Fish and Wildlife Service P.O. Box 1306 Albuquerque, New Mexico 87103 ## **REGION 5** Regional Director U.S. Fish and Wildlife Service One Gateway Center Newton Corner, Massachusetts 02158 #### **REGION 7** Regional Director U.S. Fish and Wildlife Service 1011 E. Tudor Road Anchorage, Alaska 99503 ## **REGION 3** Regional Director U.S. Fish and Wildlife Service Federal Building, Fort Snelling Twin Cities, Minnesota 55111 #### **REGION 6** Regional Director U.S. Fish and Wildlife Service P.O. Box 25486 Denver Federal Center Denver, Colorado 80225 # **DEPARTMENT OF THE INTERIOR**U.S. FISH AND WILDLIFE SERVICE As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration.